

Medicare Part D Update

January 2008

The Numbers

- 128,000 Medicare beneficiaries in SD
- Close to 70,000 South Dakotans enrolled in Part D
- 12,000 full benefit dual eligibles (FBDE)

State's Role

- Education of beneficiaries and providers
- Staff trained to provide individual assistance with plan finder
 - Assistance to providers for enrollment
 - •http://www.state.sd.us/social/MedicarePartD/ProvInfo/index.htm
- Liaison with federal government for certain issues

Review of Specific Issues

- Co-pays
- Transition drug supplies
- Appeals
- Doughnut hole
- Possible future changes

- FBDE, income 100%FPL or below, limited assets
 - No monthly premium or annual deductible
 - Co-payments of \$1.05 for generics, \$3.10 for brand name prescriptions
 - After co-payments reach \$4050, no copayment

- Institutionalized FBDE
 - "Institutionalized" defined by Social Security Act (1902(q)(1)(B) and level of care defined at 42 CFR 435.1009
 - No monthly premium or annual deductible
 - No co-payment if institutionalized the calendar month or are in the institution with the expectation that they will be in the institution for the calendar month

- Institutionalized FBDE
 - If approved for Medicaid in the month of entry and not in the facility on the first day of that month (partial month), beneficiary is responsible for co-pays in the month of entry
 - Co-pays in partial month can be reported to DSS benefit specialist for deduction from their income contribution toward cost of care

- Assisted Living and HCBS Waiver FBDE
 - No monthly premium or annual deductible
 - Co-payments of \$1.05/\$2.25 for generics,
 \$3.10/\$5.60 for brand name prescriptions
 - Co-pays can be reported to DSS benefit specialist for deduction from their income contribution toward cost of care

	Recipient A-	Recipient A-
	Pre Part D	Post Part D
Current income	\$1,373.50	\$1,373.50
Deductions		
Maintenance needs	\$623.00	\$623.00
allowance (includes		
\$60 personal needs)		
Medicare premium	\$88.50	\$88.50
Part D Co-payment	0	\$19.00
Total Deductions	\$711.50	\$730.50
Recipient income	\$662.00	\$643.00
available to facility		

	Recipient A- Pre Part D	Recipient A- Post Part D
Monthly amount		
paid to facility		
Room and Board	\$563.00	\$563.00
Remaining recipient	\$662.00	\$643.00
income		
Amount paid by DSS	\$238.86	\$257.86
Total paid to facility	\$1,463.86	\$1,463.86

- FBDE and Medicare Savings Program
 (QMB, SLMB, QI) eligible with income
 100%-135% FPL and limited resources
- No monthly premium or annual deductible
- Co-payments of \$2.25 for generics, \$5.60 for brand name prescriptions
- After co-payments reach \$4050, no copayment

- Medicare only (not Medicaid eligible) with income below 150% FPL and limited resources
 - Premium based on sliding scale
 - Reduced deductible of \$56 per year
 - 15% cost of prescriptions up to \$4050 out of pocket maximum
 - Once maximum reached, \$2.25 co-pay for generics and \$5.60 for brand name prescriptions

– Caveat:

- Premium is only \$0 if person enrolls in a basic plan with premium at or below low income subsidy amount (\$30.61)
 - Person responsible for difference in premium if they choose a more expensive plan
- Premium can be reported to DSS benefit specialist for deduction from their income contribution toward cost of care

Transition Drug Supplies

- At least one 30 day supply of the nonformulary drug during the first 90 days of enrollment in the plan
- If in a nursing facility, multiple 31 day supply of the non-formulary drug during the first 90 days of enrollment in the plan
- 2 options: switch drugs or request exception from plan

Navigating the appeal process

- Coverage determination must be requested
- Exception requests
 - Require physician statement, oral or written
 - Tiering exception
 - Formulary exception
- Can appeal unfavorable exception decisions
 - Five levels of appeal

Navigating the appeal process

- Level 1: Redetermination through the plan
- Level 2: Reconsideration by independent review entity
- Level 3: Administrative Law Judge hearing
 - \$110 or greater
- Level 4: Medicare Appeals Council (MAC) review
- Level 5: Federal District Court review
 - \$1090 or greater

Navigating the appeal process

- Roles of members
 - Assumption that people can do this on their own or have someone to help
 - Use of appointed representative
 - CMS or equivalent form or be authorized rep, i.e.,
 POA; use of LTC facility staff
- Role of physicians
 - Exception requests
- Role of pharmacies

Doughnut hole

- Does not apply to FBDE
- Begins once total drug costs reach \$2510
- Recipients pay all drug costs until costs are \$5726.25
 - Equivalent to \$4050 out of pocket
- After drug costs reach \$5726.25, plan pays 95% for remainder of year
- Some plans offer coverage in the doughnut hole

Possible future changes

- Simplification of processes, i.e. appeals, plan applications
- Market forces will likely result in fewer plans
 - Another transition process for those impacted
- Better customer service from plans
- Watch for changes in formularies and utilization controls

Discussion and Q&A

